RIKEN/RBRC Itaru Nakagawa ## Summary - Polarized sea quark measurement via W is very Sexy program for RHIC Spin and should take maximum advantage of it - However existing PHENIX Muon Arms Cannot Handle High Rates at sqrt(s)=500 **GeV** - Need Trigger Upgrade! - New Triggers have been developed and are under commissioning now We are getting very close to be ready for W production Run!! # √s=500 GeV @ RHIC Parity Violation Asymmetry Clean flavor separation w/o fragmentation uncertainty #### Projected Sensitivity @ PHENIX - Full Detector Simulation - S/B ~ 3/1 Assumed - 300 pb⁻¹ and 1300 pb⁻¹ ## Current Muon System #### High Momentum Muon Trigger #### Inclusive µ Production, 500 GeV/c #### **PHENIX Muon Trigger Upgrade** Trigger events with straight track (e.g. ∆strip <= 1) Trigger events with straight track (e.g. Δ strip <= 1) Station3 **MuTRG** Station2 ⊿strip Data Amp/Discri. **Trigger Merge** Transmit Station1 5% Optical MuTRG MuTRG 1.2Gbps **MRG** ADTX Trigger 2 planes MuTr 95% **FEE** 9 Interaction Region Rack Room # W Trigger System (Final) W Trigger Instrumentation in RHIC 2009 rup - •Full Installation to North Arm, 1/2 octant installed to South - •Demonstrate performance of RPC and MuTRG with beam of $\sqrt{s}=500$ GeV. # Prototype RPC installed in 2009 run #### New MuTRIG-FEE in North Arm # MuTR-FEE Trigger Performance #### Single Cathode Plane Efficiency **MIP** #### MuTRG Efficiency for Track MuTRG Efficiency Efficiency 0.939 Station1 0.874 0.8 0.6 0.4 Note: Red : $\Delta s = 1$ 0.2 High momentum Black : ∆s=0 track in this plot must be fake. Track Momentum (GeV) 8.5 12.2 GeV/c GeV/c Track Efficiency = (hit efficiency/station $\sim 96\%$)³ x (vertex cut efficiency) Station3 #### MuTRG System Run09 performance # **RPC** #### **RPC** • Low cost #### **RPC Construction** #### RPC Performance w/ Cosmic Cosmic Ray test with stack of 5 detector modules #### Prototype RPC Performance @ Run9 #### Road Map to Run11 Production Run #### Road Map to Run11 Production Run #### Installation to South Muon Arm - Post Run9 Shutdown - Completed! - Under Commissioning in Run10 Au-Au Run # RPC3 North Installation (Nov.'09) # RPC3 North Completed Installation #### Road Map to Run11 Production Run #### Final Muon Trigger Configuration #### Summary - Seak Quark Polarization Measurement @ PHENIX via W-Boson - High Momentum MuTR-FEE Trigger is Competed Installation and to be Commissioned in Run10 - Both MuTr-FEE Trigger and RPC Commissioning Demonstrated Designed Performances. - More rejection power are expected from - RPC (Timing & Matching) - MuID Algorithm - Background Shields PHENIX Muon Arms are getting ready for pp Production at 500 GeV in Run11 # Backup Slides #### LL1 Trigger Readiness - Communication test 🗸 - LL1 Boards Production Completed - On going ADTX MRG LL1 GL1 chain test now. - New high momentum trigger will be operated in Run10 for commissioning